Recent Results on Smoke from Diesels and Cars California Inspection and Maintenance Review Committee October 26, 2005 Thomas A. Cahill DELTA Group, Physics/Atmospheric Sciences and Head, DELTA Group University of California, Davis ## The heart disease death rate in the Central Valley correlates best with particles in the atmosphere ### Health impacts of particles - The causality behind the strong statistical associations - Most fine particle mass is harmless! - □ Summary of Bob Devlin, US EPA (AAAR, 2003) top 5 suspects the for bad effects - Biological aerosols evidence strengthening - Acidic aerosols evidence weakening - Fine transition metals effect of iron, etc. - Ultra-fine insoluble particles- any composition - High temperature organic matter diesel/cars Diesels and smoking cars #### Particle Size versus Percent Deposition This figure shows the relationship between particle size and what percent is deposited in different parts of the respiratory tract. # Sources of information — joint studies with the DELTA Group - Laboratory studies NREL/U. Minnesota/DRI diesels; UCD S-XRF analysis –(Lawson, Watts, Zielenska et al.), plus DRI Lube oil (Fujita) - Prior field studies prior ARB/UC Davis work (1972-1978); HEI/DRI Tuscarora Tunnel (Gertler et al 2002) - Quasi-ambient and ambient applications - ☐ Interstate 5 on downtown Sacramento and Watt Ave School (Lung Assoc Sacramento Emigrant Trails) - ☐ Fresno FACES studies (ARB) - □ UCLA/USC Los Angeles data - □ World Trade Center smolder phase # Diesels and all compression ignition (CI) engines - □ An inherently dirty technology - High compression and temperature fixes NO - High molecular weight fuel makes toxic organics - Close tolerances make effective cylinder lubrication difficult – burned lubricating oil - □ Post combustion clean up effective but expensive - The role of small versus large diesel engines - The role of short haul and long haul operations ### Diesel Particles by MOUDI Impactor and S-XRF Sample Run # 4, CA Fuel; no grease For micrograms/m3, times 8.7 DELTA Group, S-XRF, UC Davis ### U. Minn. Dynamometer Diesel tests #### U. Minnesota Dynamometer Diesel Tests For micrograms/m3, times 8.7 DELTA Group, S-XRF, UC Davis Average Zn to mass, all DRI tests, 1800 ± 1300 ### Cars and all spark ignition (SI) engines - □ A potentially clean technology - Low octane fuel no longer fixes NO - Low molecular weight fuel less toxic organics - Tolerances make cylinder lubrication easier - □ Post combustion clean up effective and cheap - Effective removal of CO and ozone precursors - □ However, relaxed cylinder tolerances can exacerbate particle formation from burned lubricating oil #### PM2.5 Aerosol Emission Factors, Heavy Duty and Light Duty Vehicle Gertler et al, Health Effects Institute (2002) Note: CA RFG vehicles 0.4 to 2 mg/km Year Table 1 Comparison to heavy duty and light duty PM₁₀ and PM_{2.5} emission rates form the Gertler at al 2002 Tuscarora Tunnel studies and other studies. | Parameter | | | Heavy duty | Light duty | Mixed | |------------------------|---------------|---------------|-----------------|----------------|----------------| | | | | (mg/km) | (mg/km) | (mg/km) | | PM ₁₀ mass | Gertler 2002 | Tuscarora | 181 <u>+</u> 13 | 10 <u>+</u> 11 | 87 <u>+</u> 54 | | PM _{2.5} mass | Gertler 2002 | Tuscarora | 135 <u>+</u> 18 | 14 <u>+</u> 13 | 62 <u>+</u> 42 | | PM ₁₀ mass | Gillies 2001 | Sepulveda | na | Na | 69 <u>+</u> 30 | | PM _{2.5} mass | Gillies 2001 | Sepulveda | na | Na | 53 <u>+</u> 27 | | PM _{2.5} mass | Norbeck 1998 | In-use (med) | | 18 <u>+</u> 9 | | | PM _{2.5} mass | Norbeck 1998 | In-use (high) | | 185 ± 50 | | | PM ₁₀ mass | Sagebiel 1997 | High CO, HC | · | 346 smoke | | | PM ₁₀ mass | Sagebiel 1997 | High CO, HC | | 32 no smoke. | | From these results, we see that diesel is about 18 times worse than light duty vehicles for PM_{10} emissions and 10 times worse than light duty vehicles for $PM_{2.5}$ emissions, and that the worst case smoking car is about the same as the average diesel. Incidentally, these emission values are sharply lower than occurred only a decade ago. #### DOE Gasoline/Diesel PM Split Study Particle-Phase PAH in Lubrication Oil ### Sacramento – a highway nexus, (I-5, I-80, Hwy 50, Hwy 99) and close to violations of $PM_{2.5}$ standards ### Lung Assoc. Sacramento Transect Study Site Map and $PM_{2.5}$ aggregated data #1, #3 - light blue = rain, yellow = "clear", rest = fogs, wet and dry #### Interstate 5 in Sacramento - □ Impact of I-5 on Downtown Sacramento - 10,500 light duty, 1125 heavy duty (> 5 axel) vehicles/hr, - 10 traffic lanes, nearest 100 m to Crocker Art Museum site - Sound wall; some trees but not a barrier - Prevailing wind in daytime from southwest, across I-80; stagnation low winds from southeast - Cut section freeway; complex terrain prevents direct line source modeling; use very fine diesel tracers ### 43 cm ### DELTA Group slotted 8 DRUM Impactor - 8 size ranges: - Inlet (~ 12) to 5.0 μm - 5.0 to 2.5 μm - 2.5 to 1.15 μm - 1.15 to 0.75 μm - 0.75 to 0.56 μm - 0.56 to 0.34 μm - 0.34 to 0.26 μm - 0.26 to 0.09 μm - 10.4 l/min, critical orifice control, ½ hp pump - 6.5 x 168 mm Mylar strips - For 42 day run, 4 mm/day, time resolution = 3 hr. - Field portable - $10 \text{ kg}, 43 \times 22 \times 13 \text{ cm}$ Very fine $(0.26 > D_p > 0.09 \,\mu\text{m})$ DRUM sample, 3 weeks, South Lake Tahoe; 1cm high, true color ## UC Davis DELTA Group S-XRF x-ray spectrum, light sample; no blank subtraction #### **ALASET HETF Sacramento I-5 Transect Study** DELTA DRUM very fine particles (0.26 > Dp > 0.09microns), S-XRF analysis Possible tracers of diesel exhaust ### NOAA HYSPLIT MODEL Backward trajectories ending at 20 UTC 02 Jan 03 FNL Meteorological Data Map of the Arden Middle School site Very fine (0.26 > Dp > 0.09 mic ro n) aerosols #### Aerosols at Arden Middle School - Downwind Very fine (0.26 > Dp > 0.09 mic ro n) aerosols # What about other Central valley sites? Fresno, the new "ground zero" for the smog wars - □ EPA ARB First Street "Supersite yields additional data - Light local traffic in a residential/small commercial area - About 1 km east of Highway 41 (117K cars, 5 K trucks), - 5 km north east of Highway 99 (60K cars, 15 K trucks trucks) - □ But first, a word about ozone ### Great ozone reductions in Los Angeles ### Los Angeles Ozone 8 hr 4th Highest 3 yr Years ## Alameda County Ozone 8 hr 4th Highest 3 yr Average ### Little change in zone in the Central Valley #### **ROG Emission Trends in the San Joaquin Valley** | Los Angeles | 1 hr ozone | | 0.50 | 50%. | | |--------------------|-----------------|-------------|-------------|----------|---------| | | 8 hr ozone | | 0.58 | 42% | | | | ROG | | 0.45 | 55% | | | | NO _x | | 0.52 | 48% | | | | | Avg ROG/NOx | 0.51 | 51% | ***** | | | | Yield | (0.42/0.51) | ******** | 82 % | | Bay Area | 1 hr ozone | | 0.85 | .15%. | ******* | | (Fremont) | 8 hr ozone | | 0.77 | 23% | | | | ROG | | 0.63 | 37% | | | | NO _x | | 0.50 | .50%. | | | | | Avg ROG/NOx | 0.44 | 44% | | | | | Yield | (0.23/0.44) | ******* | 52 % | | San Joaquin Valley | 1 hr ozone | | 0.87 | 13% | ******* | | (Fresno) | 8 hr ozone | | 0.98 | 2% | | | | ROG | | 0.45 | 55% | | | | NO _x | | 0.67 | 33% | | | | | Avg ROG/NOx | 0.44 | 44% | ****** | | | | Yield | (0.02/0.44) | ******** | 5 % | # Why didn't our emission reductions in Fresno result in ozone reductions? - □ We can't ignore global background, circa 0.035 ppm world wide - ☐ In the table below, we have removed a global background from all three areas - Almost no change in Los Angeles, but slightly closer to proportional or linear roll back - Bay Area now matches linear roll back - Central Valley still no change; options - Different "global background in the Central Valley caused by intense temperature and stagnation - □ Additional sources not being measured | Los Angeles | 1 hr ozone | | 0.50 | 50% | | |--------------------|-----------------|-------------|-------------|-----|---------| | | 8 hr ozone | | 0.45 | 55% | | | | ROG | | 0.45 | 55% | | | | NO _x | | 0.52 | 48% | | | | | Avg ROG/NOx | 0.51 | 51% | | | | | Yield | (0.55/0.51) | | 108 % | | Bay Area | 1 hr ozone | | 0.85 | 15% | ******* | | (Fremont) | 8 hr ozone | | 0.57 | 43% | | | | ROG | | 0.63 | 37% | | | | NO _x | | 0.50 | 50% | | | | | Avg ROG/NOx | 0.44 | 44% | ***** | | | | Yield | (0.43/0.44) | | 98 % | | San Joaquin Valley | 1 hr ozone | | 0.85 | 13% | ***** | | (Fresno) | 8 hr ozone | | 0.96 | 4% | | | | ROG | | 0.45 | 55% | | | | NO _x | | 0.67 | 33% | | | | | Avg ROG/NOx | 0.44 | 44% | | | | | Yield | (0.04/0.44) | | 9 % | #### Ozone tracks temperature except in summer! T max scaled = (Tmax F - 40)/500) Ozone peak hour — Temp max (scaled) #### Ozone is in summer, but particles peak in winter ## Very fine aerosols characteristic of diesels/smoking cars in Fresno > 1 km from freeways estimated total very fine mass = $8.8 \mu g/m^3$ ## Study of ultra-fine particles near a major highway with heavy-duty diesel traffic - Zhu et al (2002) ### Study of ultrafine particles near a major highway Zhu et al (2002); Lead from Cahill et al (ARB, 1974) # UC Davis DELTA Group Continuous Ultra-fine "Streaker" Sampler - \square Mass < 0.09 μ m by soft beta ray - □ Elements sodium through zirconium, plus lead, by S-XRF to 0.020 ng/m³ - □ Time resolution typically 3 hr ## Very Fine/ultra fine particulate mass at UC Davis 0.30 > Dp > 0.0 micrometers ### Very Fine/Ultra Fine (Dp < 0.3 micron) Aerosols, Davis, CA Collection by "streaker" filter, mass analysis by soft beta transmision ## Very Fine/ultra fine particulate mass at UC Davis 0.30 > Dp > 0.0 micrometers # Typical daytime traffic 50 m south of sampling site ### **Conclusions** - California has achieved splendid success in eliminating ozone precursors, and the results are a major success (except in the Central Valley) - □ Very fine < 0.25 µm particle toxics are 85% of all toxic impacts (ARB Almanac + this work), and are - dominated by highway emissions, - a major problem for human health, - not controlled by the same methods used for ozone precursors, and - closely tied to partial combustion of lubricating oil. - □ In most areas of California, very fine particle mass and toxics in smoke are dominated by cars, not heavy duty diesel trucks. ### Suggestions? - □ Focus efforts on the relatively small fraction of cars and trucks that dominate smoke emissions - Use smoke-enhanced on-road sensing technology - □ Appreciate that it is the - number - surface area, and - toxicity of smoke particlesthat are more important than merely total mass.